


COLLABORATIVE ELECTRIC TOOL CHANGER EQC5 - EQC20 - EQC100


- Fully automatic Plug & Play system.
- Up to 5 kg/20 kg and 100 kg payload.
- M8x1, 8 poles main power connection.
- Lightweight.

- Collaborative design.
- Up to 6 user pneumatic connections available.
- Accessories are available for user electrical connections and RFID based tool identification.

ELECTRICAL CONNECTION

(((RFID))) IDENTIFICATION

AIR CONNECTION

EQC20


RFID ELECTRICAL SPRING PIN OPTION


EQC5-B tool side


EQC20-B tool side


EQC100-B tool side


EQC5-A robot side


EQC20-A robot side


EQC100-A robot side

	EQC5	EQC20	EQC100
Mass of the master plate (EQC-A)	420 g	810 g	2700 g
Weight of the tool plate (EQC-B)	70 g	210 g	720 g
Maximum coupling distance	1 mm	1 mm	1 mm
Load capacity	5 kg	20 kg	100 kg
Maximum axial holding force (coupled)	5000 N	2000 N	100000 N
Power supply	24 Vdc ± 10% 0.25 Arms, 0.8 Apk	24 Vdc ± 10% 0.35 Arms, 1.2 Apk	24 Vdc ± 10% 1.5 Arms, 4.8 Apk
ISO	ISO 9409-1-40-4-M6 ISO 9409-1-50-4-M6	ISO 9409-1-50-4-M6 ISO 9409-1-63-4-M6	ISO 9409-1-80-6-M8 ISO 9409-1-100-6-M8


COLLABORATIVE MANUAL TOOL CHANGER QC75


Easy and fast manual tool changer for collaborative applications. Any protruding edge disappeared and the user is protected against hits and scratches.

AIR CONNECTION

ELECTRICAL CONNECTION

(((RFID))) IDENTIFICATION


QC75-A
robot side

QC75-B
tool side

QC75-A

RFID AIR ELECTRICAL SPRIG PIN OPTION


- Central electrical connector plugs.
- Modular core for configurable electrical connection.
- Four air connections.

- Payload 20 kg.
- Compatible with all cobot manufacturers (ISO 940-1-50-4-M6).


